

Hadronic Moments in Semileptonic B Decays from CDFII

Alessandro Cerri

Hep-ph/0502003 Accepted for publication in PRDRC

Analysis Strategy

Typical mass spectrum $M(X_c^0)$ (Monte Carlo):

Do and D*o well-known

- → measure only f**
- only shape needed
 - 1) Measure $f^{**}(s_H)$
 - 2) Correct for background, acceptances, bias
 - → moments of D**
 - 3) Add D and D* \rightarrow M₁,M₂
 - 4) Extract L, l₁

$$\frac{1}{\Gamma_{sl}}\frac{d\Gamma_{sl}}{ds_H} = \frac{\Gamma_0}{\Gamma_{sl}} \left(\delta(s_H - m_{D^0}^2) + \frac{\Gamma_*}{\Gamma_{sl}} \left(\delta(s_H - m_{D^{*0}}^2) + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}} \right) \cdot f^{**}(s_H - m_{D^0}^2) \right) \right)$$

Channels

Possible D' \rightarrow D(*) $\pi\pi$ contributions neglected:

- No B→ID' experimental evidence so far
- DELPHI limit: $\begin{cases} BR(b \to D^+ p^+ p^- \ell^- n) < 0.18\% @ 90\% CL \\ BR(b \to D^{*+} p^+ p^- \ell^- n) < 0.17\% @ 90\% CL \end{cases}$

We assume no D' contribution in our sample

Must reconstruct all channels to get all the D** states.

- → However CDF has limited capability for neutrals
- B⁰→D**-I+v always leads to neutral particles → ignore it
- B- \rightarrow D**0I-v better, use isospin for missing channels:
 - $D^{**0} \rightarrow D^+\pi^- \bigcirc K$
 - $D^{**0} \rightarrow D^0\pi^0$ Not reconstructed. Half the rate of $D^+\pi^-$
 - $-D^{**0} \rightarrow D^{*+}\pi^{-}$
 - $D^{*+} \rightarrow D^0 \pi^+ \bigcirc K$
 - $D^{*+} \rightarrow D^{+}\pi^{0}$ Not reconstructed. Feed-down to $D^{+}\pi^{-}$
 - D^{**0} → D^{*0} π ⁰ Not reconstructed. Half the rate of D^{*+} π ⁻

Event Topology

$$D^{**0} \Longrightarrow D^{+} \pi^{**-}$$

$$K^{-} \pi^{+} \pi^{+} \text{ (Br=9.2\%)}$$

$$D^{**0} \Longrightarrow D^{*+} \pi^{**-}$$

$$D^{0} \pi^{*+} \text{ (Br=67.7\%)}$$

$$K^{-} \pi^{+} \pi^{-} \pi^{+} \text{ (Br=3.8\%)}$$

$$K^{-} \pi^{+} \pi^{-} \pi^{+} \text{ (Br=7.5\%)}$$

$$K^{-} \pi^{+} \pi^{0} \text{ (Br=13.0\%)}$$

Backgrounds

Prompt pions faking π^{**} :

- fragmentation
- underlying event
- → separate B and primary vertices (kills also prompt charm)
- → use impact parameters to discriminate
- \rightarrow model: wrong-sign $\pi^{**+}\ell^{-}$ combinations

Physics background:

 $B \rightarrow D^{(*)+}D_{s^{-}}, D_{(s)} \rightarrow XIv$

→ MC, subtracted

Combinatorial background under the D^(*) peaks:

→ sideband subtraction

Feed-down in signal:

 $D^{**0} \rightarrow D^{*+}(\rightarrow D^{+}\pi^{0})\pi^{-}$ irreducible background to $D^{**0} \rightarrow D^{+}\pi^{-}$.

- → subtracted using data:
 - ⇒shape from $D^0\pi^-$ in $D^{**0} \rightarrow D^{*+}(\rightarrow D^0\pi^+)\pi^-$
 - →rate:

½ (isospin) x eff. x BR

<u>Lepton + D Reconstruction</u>

Total: ~ 28000 events

Lepton + $D^{(*)+}$:

Data Sample:

- e/μ + displaced track
- ~ 180 pb⁻¹
- (→ Sept 2003)

Track Selection:

- •2 GeV track (SVT leg)
- e/μ : $p_T > 4 \text{ GeV}$
- other: $p_T > 0.4 \text{ GeV}$

- D vertex:
 - 3D
- I+D(+ π_*) vertex ("B"):
 - 3D
 - $L_{xy}(B) > 500 \mu m$
 - m(B) < 5.3 GeV

Alessandro Cerri

CKM Workshop

Raw m** Distributions

Measured in Δm^{**} , shifted by M(D^{(*)+}), side-band subtracted.

Efficiency Corrections

1) Correct the raw mass for any dependence of ε_{reco} on M(D**):

- Possible dependence on the D** species (spin).
- Monte-Carlo for all D** (Goity-Roberts for non-resonant), cross-checked with pure phase space decays.
- •Detector simulation shortcomings cause residual data/MC discrepancy: derive corrections from control samples (D* and D daughters)

2) Cut on lepton energy in B rest frame:

- Theoretical predictions need well-defined p_I* cut.
- We can't measure p₁*, but we can correct our measurement to a given cut:

→ $p_1^* > 700 \text{ MeV/c.}$

Corrected Mass and D** Moments

Procedure:

- Unbinned procedure using weighted events.
- Assign negative weights to background samples.
- Propagate efficiency corrections to weights.
- Take care of the D+ / D*+ relative normalization.
- Compute mean and sigma of distribution.

Results (in paper):

$$m_1 = \langle m_{D^{**}}^2 \rangle = (5.83 \pm 0.16_{stat}) GeV^2$$

 $m_2 = \langle (m_{D^{**}}^2 - m_1)^2 \rangle = (1.30 \pm 0.69_{stat}) GeV^4$

No Fit !!!

Final Results

$$m_1 \equiv \left\langle m_{D^{**}}^2 \right\rangle = (5.83 \pm 0.16_{\mathrm{stat}} \pm 0.08_{\mathrm{syst}}) \; \mathrm{GeV^2}$$
 $m_2 \equiv \left\langle \left(m_{D^{**}}^2 - \left\langle m_{D^{**}}^2 \right\rangle \right)^2 \right\rangle = (1.30 \pm 0.69_{\mathrm{stat}} \pm 0.22_{\mathrm{syst}}) \; \mathrm{GeV^4}$
 $\rho(m_{1'}m_2) = 0.61$

$$M_1 \equiv \langle s_H \rangle - m_{\overline{D}}^2 = (0.467 \pm 0.038_{\rm stat} \pm 0.019_{\rm exp} \pm 0.065_{\rm BR}) \text{ GeV}^2$$
 $M_2 \equiv \langle (s_H - \langle s_H \rangle)^2 \rangle = (1.05 \pm 0.26_{\rm stat} \pm 0.08_{\rm exp} \pm 0.10_{\rm BR}) \text{ GeV}^4$,
$$\rho(\mathsf{M}_1, \mathsf{M}_2) = 0.69$$

Pole mass scheme

$$\begin{array}{lll} \Lambda &=& (0.397 \pm 0.078_{\rm stat} \pm 0.027_{\rm exp} \pm 0.064_{\rm BR} \pm 0.058_{\rm theo}) \ {\rm GeV} \\ \lambda_1 &=& (-0.184 \pm 0.057_{\rm stat} \pm 0.017_{\rm exp} \pm 0.022_{\rm BR} \pm 0.077_{\rm theo}) \ {\rm GeV}^2 \end{array}$$

1S mass scheme

$$m_b^{1S} = (4.654 \pm 0.078_{\text{stat}} \pm 0.027_{\text{exp}} \pm 0.064_{\text{BR}} \pm 0.089_{\text{theo}}) \text{ GeV}$$

 $\lambda_1^{1S} = (-0.277 \pm 0.049_{\text{stat}} \pm 0.017_{\text{exp}} \pm 0.022_{\text{BR}} \pm 0.094_{\text{theo}}) \text{ GeV}^2$

Systematic Errors (from the paper)

	Δm_1 (GeV ²)	Δm_2 (GeV ⁴)	ΔM ₁ (GeV ²)	ΔM_2 (GeV ⁴)	$\Delta\Lambda$ (GeV)	$\Delta\lambda_1$ (GeV ²)
Stat.	0.16	0.69	0.038	0.26	0.078	0.057
Syst.	0.08	0.22	0.068	0.13	0.091	0.082
Mass resolution	0.02	0.13	0.005	0.04	0.012	0.009
Eff. Corr. (data)	0.03	0.13	0.006	0.05	0.014	0.011
Eff. Corr. (MC)	0.06	0.05	0.016	0.03	0.017	0.006
Bkgd. (scale)	0.01	0.03	0.002	0.01	0.003	0.002
Bkgd. (opt. Bias)	0.02	0.10	0.004	0.03	0.006	0.006
Physics bkgd.	0.01	0.02	0.002	0.01	0.004	0.002
D+ / D*+ BR	0.01	0.02	0.002	0.01	0.004	0.002
D ⁺ / D [*] + Eff.	0.02	0.03	0.004	0.01	0.005	0.002
Semileptonic BRs			0.065	0.10	0.064	0.022
ρ_1					0.041	0.069
T _i					0.032	0.031
α_{s}					0.018	0.007
m _b , m _c					0.001	0.008
Choice of p _I * cut					0.019	0.009

3/15/05

Alessandro Cerri

CKM Workshop

Comparison with Other Measurements

Pole mass scheme

Summary

- First measurement at hadron machines: different environment and experimental techniques.
- Competitive with other experiments. Little model dependency. No assumptions on shape or rate of D** components.
- Through integration with other experiments and other "moments" we can seriously probe HOET/QHD
- Let's do it!

BACK-UP SLIDES

Motivation (I)

Most precise determination of V_{cb} comes from Γ_{sl} ("inclusive" determination):

$$\Gamma_{sl}(b \to c\ell^{-}\overline{\boldsymbol{n}}) = \frac{BR(b \to c\ell^{-}\overline{\boldsymbol{n}}_{\ell})}{\boldsymbol{t}_{b}} = |V_{cb}|^{2} \times \boldsymbol{F}_{theory}$$

Y(4S), LEP/SLD, CDF measurements. Experimental $\Delta |V_{cb}| \sim 1\%$

Theory with pert. and non-pert. corrections. $\Delta |V_{cb}| \sim 2.5\%$

 F_{theory} evaluated using OPE in HQET: expansion in α_s and $1/m_p$ powers:

$$O(1/m_R) \rightarrow 1$$
 parameter: Λ

(Bauer et al., PRD 67 (2003) 071301)

$$O(1/m_B^2) \rightarrow 2$$
 more parameters: $\lambda_{1,} \lambda_{2} \leftarrow$
 $O(1/m_B^3) \rightarrow 6$ more parameters: $\rho_{1,} \rho_{2,} T_{1-4}$

constrained from pseudoscalar/vector B and D mass differences

$$G_{sl} = \frac{G_F^2 |V_{cb}|^2}{192p^3} m_B^5 c_1 \left\{ 1 - c_2 \frac{a_s}{p} + \frac{c_3}{m_B} ? (1 - c_4 \frac{a_s}{p}) + \frac{c_5}{m_B^2} ? (?^2 + c_6?_1 + c_7?_2) + O(\frac{1}{m_B^3}) + O(\frac{a_s^2}{p}) \cdots \right\}$$

3/15/05

Motivation (II)

Many inclusive observables can be written using the same expansion (same non-perturbative parameters). The spectral moments:

- Photonic moments: Photon energy in b \rightarrow s γ (CLEO)
- Leptonic moments: $B \rightarrow X_c lv$, lepton E in B rest frame (CLEO, DELPHI, BABAR)
- Hadronic moments: $B \rightarrow X_c lv$, recoil mass $M(X_c)$ (CLEO, DELPHI, BABAR, CDFII)

$$M_{1} = \int_{s_{H}^{min}}^{s_{H}^{max}} ds_{H} \left(s_{H} - \overline{m}_{D}^{2} \right) \frac{1}{\Gamma_{sl}} \frac{d\Gamma_{sl}}{ds_{H}} = \langle s_{H} \rangle - \overline{m}_{D}^{2} , \quad s_{H} \equiv M_{X_{c}}^{2}$$

$$M_{2} = \int_{s_{H}^{min}}^{s_{H}^{max}} ds_{H} \left(s_{H} - \langle s_{H} \rangle \right)^{2} \frac{1}{\Gamma_{sl}} \frac{d\Gamma_{sl}}{ds_{H}} = \left\langle \left(s_{H} - \overline{m}_{D}^{2} \right)^{2} \right\rangle - M_{1}^{2}$$

Constrain the unknown non-pert. parameters and reduce $|V_{cb}|$ uncertainty. With enough measurements: test of underlying assumptions (duality...).

What is X_c?

Semi-leptonic widths (PDG 04):

	Br (%)
$B^+ \rightarrow X_c \mid n$	10.99 ± 0.31
B+ → D* I n	6.04 ± 0.23
B⁺ → D I n	2.23 ± 0.15

(PDG b/B $^+$ /B 0 combination, b \rightarrow u subtracted)

→~25% of semi-leptonic width is poorly known

Higher mass states: D**

Possible D' \rightarrow D(*) $\pi\pi$ contributions neglected:

- No B→ID' experimental evidence so far
- DELPHI limit: $\begin{cases} BR(b \to D^+ p^+ p^- \ell^- n) < 0.18\% @ 90\% CL \\ BR(b \to D^{*+} p^+ p^- \ell^- n) < 0.17\% @ 90\% CL \end{cases}$

We assume no D' contribution in our sample

Combination with Do, D*o

$$\frac{1}{\Gamma_{sl}}\frac{d\Gamma_{sl}}{ds_H} = \frac{\Gamma_0}{\Gamma_{sl}} \cdot \delta(s_H - m_{D^0}^2) + \frac{\Gamma_*}{\Gamma_{sl}} \cdot \delta(s_H - m_{D^{*0}}^2) + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}}\right) \cdot f^{**}(s_H)$$

Take M(D⁰), M(D*0), Γ_{SI} , Γ_{O} , Γ_{*} from PDG 2004 :

- Γ_{sl} , Γ_{0} , Γ_{*} are obtained combining BR's for B-, B⁰ and admixture, assuming the widths are identical (not the BR's themselves), and using

$$f_{-}/f_{0} = 1.044 \pm 0.05$$

 $\tau(B^{-})/\tau(B^{0}) = 1.086 \pm 0.017$

– Average:

BR(B⁺ ®
$$X_c^0 I^+ v_I^-$$
) = 0.1099 ± 0.0031
BR(B⁺ ® $D_c^0 I^+ v_I^-$) = 0.0223 ± 0.0015
BR(B⁺ ® $D_c^* I^+ v_I^-$) = 0.0604 ± 0.0023

Monte-Carlo Validation (I)

MC vs. semileptonic sample:

67%	74%	23%
43%	69%	87%

p** Selection

Based on topology:

• impact parameter significances w.r.t. primary, B and D vertices

Cuts are optimized using MC and background (WS) data:

Additional cuts only for D+:

•
$$p_T > 0.4 \text{ GeV}$$

• $\Delta R < 1.0$

$$\bullet |d_0^{PV}/\sigma| > 3.0$$

$$\cdot |d_0^{BV}/\sigma| < 2.5$$

$$|d_0^{DV}/\sigma| > 0.8$$

$$L_{xy}^{B\rightarrow D} > 500 \mu m$$

P_I*

- Theory prediction depends on P_I* cuts. We cannot do much but:
 - see how our efficiency as a function of P_I* looks like
 - Use a threshold-like correction
 - Evaluate systematics for different threshold values

V_{cb} measurements

|V_{cb}| from exclusive B decays

- Large statistics on $B_d^0 \rightarrow D^{(*)} \ell^- v$ available and new measurements are coming
- Present precision (5%) is systematics limited:

Experiments: D** states, D's BR

Theory: form factor extrapolation, corrections to F(1)=1 can be reduced in the future

$$|V_{cb}|^{excl} = (42.1 \pm 1.1_{exp} \pm 1.9_{theo}) \times 10^{-3}$$

(PDG 2002, V_{cb} review)

|V_{cb}| from inclusive B decays

• Experiment: large statistics on BR(B \to X_c ℓ - ν) and t_B and small systematics

$$|V_{cb}|^{incl}$$
 = $(40.4 \pm 0.5_{exp} \pm 0.5_{\Lambda,\lambda}) \pm 0.8_{theo}) \times 10^{-3}$ (PDG 2002, V_{cb} review)

3/15/05

D*+ Reconstruction and Yields

 D^{*+} channels: $Dm^* \equiv M(D^0\pi_*) - M(D^0)$

$D^{(*)+} I^{-} (+cc)$ yields:

The state of the s		D^+ channel		
	$K^-\pi^+$	$K^-\pi^+\pi^-\pi^+$	$K^{-}\pi^{+}\pi^{0}$	$K^-\pi^+\pi^+$
	113	$D^{(*)+}l^{-}$ y	rields	
Electrons	1723 ± 42	1299 ± 38	3037 ± 66	6859 ± 122
Muons	2168 ± 47	1695 ± 43	3611 ± 72	8204 ± 136
Combined	3890 ± 63	2994 ± 57	6638 ± 98	14416 ± 202

~ 28000 events

MC validation: quantitative

Matching-c ²	k	(π	Κπ((π^0)	Κπ	ππ	K ₂	τπ
prob (%)	е	μ	е	μ	е	μ	е	μ
p _T (<i>1</i>)	4	12	43	40	38	11	16	1
p _T (D)	3	7	8	2	6	79	12	4
p _T (<i>I</i> -D)	41	17	30	2	49	22	9	4
d ₀ (<i>I</i>)	10	92	75	27	30	4	95	2
m(<i>I</i> -D)	2	3	50	61	48	69	16	42
L _{XY} (I-D)	48	23	41	12	32	69	29	0.07
L _{XY} (D)	23	88	69	99	95	47	87	2
L _{XY} (B to D)	61	29	6	13	17	89	24	2
p _T (π*) >0.4 GeV	28	42	21	70	38	1	_	_
d _o (K)	68	72	83	54	74	15	17	72
ΔR(<i>I</i> -D)	34	29	26	51	86	33	57	30
ΔR(<i>I</i> -K)	17	12	33	66	38	2	29	2
p _T (K)	22	20	49	52	83	10	25	15
$p_T(\pi)$	90	20	14	59	2	8	_	_
p _T (2π)	_	_	_	_	_	_	67	64

3/15/05

Alessandro Cerri

CKM Workshop

Impact Parameters in MC

Comparison data/MC for IP: (worst case)

Residual corrections:

- derived from data:
 - p*
 - non-SVT D daughters (p_T > 1.5 GeV)
- corrections from double ratios
 - in p_⊤

3/15/05

• in m**

Alessandro Cerri

Computing the X_c Moments

The D⁰ and D*⁰ pieces have to be added to the D**⁰ moments, according to

$$\begin{array}{rcl} M_1 &=& \mu - m_{\overline{D}}^2 \;, \\ M_2 &=& \frac{\frac{\Gamma_0}{\Gamma_{sl}} \cdot \left(m_{D^0}^2 - \mu\right)^2 f_0 + \frac{\Gamma_*}{\Gamma_{sl}} \cdot \left(m_{D^{*0}}^2 - \mu\right)^2 f_* + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}}\right) \cdot \left(m_2 + \left(m_1 - \mu\right)^2\right) f_{**}}{\frac{\Gamma_0}{\Gamma_{sl}} f_0 + \frac{\Gamma_*}{\Gamma_{sl}} f_* + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}}\right) f_{**}} \end{array}$$
 with μ defined as
$$\mu = \frac{\frac{\Gamma_0}{\Gamma_{sl}} \cdot m_{D^0}^2 f_0 + \frac{\Gamma_*}{\Gamma_{sl}} \cdot m_{D^{*0}}^2 f_* + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}}\right) \cdot m_1 f_{**}}{\frac{\Gamma_0}{\Gamma_{sl}} f_0 + \frac{\Gamma_*}{\Gamma_{sl}} f_* + \left(1 - \frac{\Gamma_0}{\Gamma_{sl}} - \frac{\Gamma_*}{\Gamma_{sl}}\right) f_{**}} \;. \end{array}$$

where the f_i are the fractions of D^il events above the p_i^* cut. Only ratios of f_i 's enter the final result.

P_I*

- Theory prediction depends on P_I* cuts. We cannot do much but:
 - see how our efficiency as a function of P_I* looks like
 - Use a threshold-like correction
 - Evaluate systematics for different threshold values

Lepton momentum cut-off

- •We are not "literally" cutting on PI* (it is not accessible, experimentally)
- Detector implicitly cuts on it
- Assume a baseline cut-off
- Vary in a reasonable range to evaluate systematics

- •We use f to derive f**, given f⁰, f*
- •f= $f(\Lambda, \lambda_1)$
- •We use experimental prior knowledge on Λ,λ_1 to evaluate systematics
- Effect is negligible

Efficiency vs m**

MC/Data corrections

- Dominant source of systematics!
- • p^* reproduces p^{**} topology but statistics too low:
 - •Use all D* candidates
 - •Cross check on non-triggering D^0 daughters (helps for p_T)

Background Subtraction

- Use mass side-bands to subtract combinatorial background.
- Use $D^{*+}[\mathbb{R} D^0\pi^+] \pi^-$ to subtract feed-down from $D^{*+}[\mathbb{R} D^+\pi^0] \pi^-$ to $D^+\pi^-$.
- Use wrong-sign π^{**+} I- combinations to subtract prompt background to π^{**} .
 - Possible charge asymmetry of prompt background studied with fully reconstructed B's: 4% contribution at most.

BACK-UP: details on systematics

Systematics

Input parameters

- •D^(*) Masses, in combining D^(*) with D** m→M [PDG errors]
 - •BR ($B \rightarrow D^+/D^{*+} m \rightarrow M$) [PDG errors]

Experimental

- ◆ Detector resolution [re-smear satellite sample by full resolution: ±60MeV]
- •Data/MC Efficiency discrepancies [measure P_t and m dependency on contro sample, probe different fit models]
- → Decay models in MC [full kinematic description vs pure phase space]
- •P₁* cut correction [repeat measurement at various P₁* thresholds]

Backgrounds

- Scale [charge correlation WS/RS from fully reconstructed B: ±4%]
 - •Optimization Bias [repeat optimization procedure on bootstrap copies of th sample]
 - Physics background [vary ±100%]
 - •B \rightarrow X_c τv [estimate τ/μ yield and kinematic differences using MC]
- 3/19-Frake leptons [no evidencesainar Werlatt, change works the lated negligible]

Data-based study

- 1. Extract a bootstrap sample a of the data
- 2. Optimize \Rightarrow get new set of cuts
- 3. Evaluate bias with respect to the parent distribution (initial data) with new cuts
- We can repeat this 50 times and obtain 50 independent estimates of the bias(es)
- CPU intensive
 - [~5 hours/(bootstrap+optimization+"fit")]
- Mean of those estimates is an unbiased estimator of the bias
 - (as long as the data is a good representation of the ideal distribution)
- σ is a convolution of:
 - 1) Intrinsic fluctuation of bias
 - Statistical fluctuation of a after cuts

Physics Background

- Physics background studied with $B \rightarrow D^{(*)+}D_s^{-}$
- Size wrt signal:

100% uncertainty

τ Background

- A problem if observed m** distributions are different!
- Two possible sources of difference:
 - Kinematics: different m** distribution to begin with because $m(\tau)/m(B) >> m(e/\mu)/m(B)$
 - Different reconstruction efficiency
- Study with generator-level MC + smearing + trigger & reco.
 parameterization
- Conclusion:
 - $[B\rightarrow ID^*\tau]/[B\rightarrow ID^*\mu]\approx 2\%$
 - Difference in m** acceptance is ~10% and mass-independent→irrelevant
 - m(τ)/m(B) matters only for the nonresonant component which is in MC 13% of the overall distribution I.e. 13%x2% \approx 0.003 \rightarrow small
 - $[(\Delta m_1, \Delta m_2) \approx (0.01 \text{ GeV}^2, 0.065 \text{ GeV}^4)]$ is evaluated on the above montecarlo, the overall BKG systematics is (0.02, 0.1))
 - B® ID**t Not a Significant Source of Systematics

Fake Correlated Leptons

•For background which is sign correlated the nastiest source is $D^{**}(-)\pi^{+}X$ where we mismatch π^{+} as a fake lepton:

	C=D ⁰	C=D*0	C=D ₁ *0
Clv	2.2%	6.5%	0.56%
Сπ	0.5%	0.5%	0.15%
Ср	1.3%	1%	<0.14%
	•••	•••	

Decreasing efficiency AND BR

Assuming:

- An average efficiency equal to the one for signal
- •Overall BR(B \rightarrow D**(-) π +X) is at most 3xBR(B \rightarrow D**(-)I+X)
- •From Run I + Run II studies from Masa, $e + \mu$ fakes are about 1.6% in total for this trigger

We get a fake count of ~2.4% the signal

- •Kinematic m** bias much smaller than for the τ background case
- Similar fake rate

P As negligible (or more favorable) than t

One fit to combine them all, one fit to find them!

 $\dots(\Lambda \lambda)$

- •Fit based on Bauer et al. (hep-ph/0210027)
- •Fit (Λ, λ_1) in the pole scheme to moments vs p_1^* cut
- Not including all the CLEO points
- •Including BELLE's (thanks to the BELLE folks for privately providing the correlations)

Statistical Weight

Statistical Weight

